Influenza Vaccine Production

Jerry P. Weir Director, Division of Viral Products CBER/FDA

Prepared for National Influenza Vaccine Summit 24 January 2006

Inactivated Influenza Vaccines

- Trivalent (influenza A H1N1, influenza H3N2, and influenza B); vaccine strains selected to match circulating viruses
- Vaccines contain at least 15 μg/dose of each HA (standardized by SRID)
- Vaccine Efficacy
 - Relates to vaccine potency (immunogenicity)
 - Match of vaccine HA (and possibly NA) with circulating strains
 - First evidence of reduced vaccine effectiveness because of antigenic drift 2 years after first vaccines licensed for use in United States
 - Antigenic drift of HA/NA continuous in influenza A and B viruses


Questions to Be Answered for Strain Changes Every Year

- Are new (drifted or shifted) influenza viruses present?
- Are these new viruses spreading in people?
- Do current vaccines induce antibodies against the new viruses (HA)?
- Are strains suitable for vaccines available?

Strains Selected for 2005-2006


- A/New Caledonia/20/99 (H1N1)-like
- A/California/7/2004 (H3N2)-like (changed from 2004-2005 season)
 - A/New York/55/2004
- B/Shanghai/361/2002-like
 - ◆ B/Jilin/20/2003
 - ◆ B/Jiangsu/10/2003

Timelines for Vaccine Production

Time to First Trivalent Vaccine Lot after Strain Change

Week
0 2 4 6 8 10 12 14 16 18 20 22 24+

Timing of Production and Distribution

- Is the FDA (CBER) willing to look at influenza vaccine processes with the intent of finding ways to achieve earlier testing and release of vaccine?
 - YES. Changes under consideration include changes to the current procedure for monovalent potency assignment. No changes for trivalent release that will negatively impact release are under consideration for 2006.
 - All aspects of our testing/release/support will be periodically re-assessed to ensure twin goals of timely release of vaccine and continued highest standards of product safety, efficacy, potency.

FDA Resources Devoted to Influenza Vaccine Testing and Release

- Does the FDA (CBER) have plans to increase the resources devoted to influenza vaccine testing and release in preparation for 2006 season?
 - YES (Qualified). Anticipated dedicated new resources for pandemic influenza in FY06 and potentially beyond.

Early Production of Monovalent Bulks at Risk

- Does the FDA (CBER) process (test/approve) monovalent bulk lots immediately upon receipt when manufacturers produce lots at risk early in the season?
 - YES (Qualified). Early in season (e.g., Jan/Feb), competing demands for serology studies necessary for strain selection.
 - In general, there has been no waiting period for monovalent testing, continuous from Feb-Nov
 - Under consideration are changes to the current procedure for monovalent potency assignment.

Production of Monovalent Bulks Using New Viruses or Their HighGrowth Reassortants

- Would limiting the option for vaccine formulation to a single virus for each strain type lead to increased efficiency (e.g., fewer potency reagents)?
 - MAYBE. Flexibility important.
 - Multiple options provide manufacturers the opportunity to maximize yields in their system
 - More diversity of antigens may have positive impact on disease prevention
 - Multiple strain options are resource intensive
 - No consideration for limiting options at this time

Production of Potency Reagents

- Would earlier availability of potency reagents allow earlier formulation and release of vaccine? Can the FDA (CBER) produce potency reagents earlier in the process?
 - YES (Qualified). Earlier availability of potency reagents could lead to earlier monvalent potency assignment and trivalent formulation, but in practice this may have minimal effect because of staggered monovalent production.
 - UNLIKELY. Antisera production begins when antigen is available. Antigen is available when reference virus is available. High titer antisera requires multiple booster injections.
 - MAYBE. Research priorities include investigations into new methods of antigen production and antisera production (e.g., new vectors, concurrent antigen preparation at CBER).

Size of Vaccine Lots

- Is increasing the size of lots technically feasible (disadvantages)?
 - YES. Feasibility of lot size is a manufacturing issue. In general, CBER has been able to work with various size lots from manufacturers and anticipates being able to do so in the future absent resource limitations.
 - Larger lot sizes require pooling of harvests.
 - Obvious disadvantage is that any potential problem with a larger monovalent lot impacts a proportionally larger number of vaccine doses.

Influenza Vaccine Lot Releases

- Can the FDA (CBER) make any or all of these suggested changes so that the timetable for vaccine availability will shift (late July-early Sept.? Will manufacturers follow suit?
 - YES. Changes to monovalent testing procedure under consideration. Investigations into alternative methods to produce reagents a high priority. Investigations into improved test methods a high priority.
 - MAYBE. Some aspects of timeline will be difficult to alter, e.g., strain selection process, virus growth characteristics. However, CBER schedules VRBPAC strain selection immediately following WHO meeting to eliminate delay.
 - UNKNOWN (but likely).

Summary

- Changes in inactivated influenza vaccines occur yearly and are necessary to remain current with circulating viruses.
- Timelines for vaccine production are relatively fixed, but CBER will explore all options to expedite without compromises to safety, efficacy, and potency.
- CBER is supportive of lengthening the season for which influenza vaccination is recommended in order to maximize vaccine coverage.
- CBER is committed to working with manufacturers and our partners in global public health to ensure a safe, effective and adequate supply of vaccine for seasonal and pandemic influenza